

Columbia River Gorge National Scenic Area: Eagle Creek Fire Closures

Last updated 10/05/17 9:00AM

TYPE:	CLOSURE STATUS:	JURISDICTION:	ESTIMATED OPEN:
Interstate 84	Open	Oregon Dept. of Transportation	
Historic Columbia River Hwy (US 30)	Partial: Open from Troutdale west to Bridal Veil. Closed from Bridal Veil east to Hood River	Oregon Dept. of Transportation	Until further notice
Larch Mountain Rd	Closed-- annual county winter closure at MP 6 up to Sherrard Point	Multnomah County	Spring 2018
Washington SR-14	Open	Transportation	
Bridge of the Gods	Open	Port of Cascade Locks	
Columbia River	Open	U.S. Coast Guard	
Union Pacific Railroad	Open	Union Pacific	
OREGON STATE PARKS:			
Lewis & Clark State Park	Open	Oregon State Parks	
Dabney State Park	Open	Oregon State Parks	
All trailheads for Historic Columbia River Hwy State Trail	Closed	Oregon State Parks	Until further notice
John B. Yeon State Scenic Corridor	Closed	Oregon State Parks	Until further notice
Ainsworth State Park	Closed	Oregon State Parks	Until further notice
Benson State Recreation Area	Closed	Oregon State Parks	Until further notice
Bridal Veil Falls State Scenic Viewpoint	Open	Oregon State Parks	
Shepperd's Dell State Natural Area	Closed	Oregon State Parks	Until further notice
George W. Joseph State Natural Area	Closed	Oregon State Parks	Until further notice
Guy W. Talbot State Park	Open	Oregon State Parks	
Rooster Rock State Park	Open	Oregon State Parks	
Tooth Rock Trailhead	Closed	Oregon State Parks	Until further notice
Crown Point State Scenic Corridor (Vista House)	Open - See hours.	Oregon State Parks	
Portland Women's Forum State Scenic Viewpoint	Open	Oregon State Parks	
Starvation Creek State Park	Partial: No trail access	Oregon State Parks	
Viento State Park	Closed	Oregon State Parks	Until further notice

US FOREST SERVICE:

Columbia River Gorge National Scenic Area: Closure area is North of the Columbia River Gorge NSA boundary, South of the Columbia River, East of the Sandy River Delta, and West of Hood River on the Oregon side.

Angel's Rest Trail (#415)	Closed	US Forest Service	Until further notice
Columbia River - Oregon Shoreline Access	Closed	US Forest Service	Until further notice
Eagle Creek Campground	Closed	US Forest Service	Until further notice
Buck Point Trail (#439)	Closed	US Forest Service	Until further notice
Eagle Creek Day Use Area	Closed	US Forest Service	Until further notice
Eagle Creek Trailhead & Trail (#440)	Closed	US Forest Service	Until further notice
Lower Punch Bowl Trail (#440B)	Closed	US Forest Service	Until further notice
Metlako Falls Spur Trail (#440A)	Closed	US Forest Service	Until further notice
Ruckel Creek Trail (#405)	Closed	US Forest Service	Until further notice
Shady Glen Trail (#402A)	Closed	US Forest Service	Until further notice
Wauna Viewpoint Trail (#402)	Closed	US Forest Service	Until further notice
Eagle Creek Overlook Group Campground	Closed	US Forest Service	Until further notice
Gorge 400 Trail	Closed	US Forest Service	Until further notice
Gorge 400 (MP 0 - 12.5) Angels Rest to Ainsworth	Closed	US Forest Service	Until further notice
Gorge 400 (MP 15 - 19.5) John Yeon to Wahclella	Closed	US Forest Service	Until further notice
Gorge 400 (MP 19.5 - 22.5) Wahclella to Eagle Crk	Closed	US Forest Service	Until further notice
Gorge 400 (MP 22.5 - 25) Eagle Cr to Cascade Locks	Closed	US Forest Service	Until further notice
Gorge 400 (MP 25 - 35) Cascade Locks to Wyeth	Closed	US Forest Service	Until further notice
Herman Creek Campground/Horse Camp	Closed	US Forest Service	Until further notice
Herman Creek Trailhead	Closed	US Forest Service	Until further notice
Deadwood Trail (#422)	Closed	US Forest Service	Until further notice
Gorton Creek Trail (#408)	Closed	US Forest Service	Until further notice
Herman Bridge Trail (#406E)	Closed	US Forest Service	Until further notice
Herman Creek Trail (#406)	Closed	US Forest Service	Until further notice
Nick Eaton Trail (#447)	Closed	US Forest Service	Until further notice
Ridge Cutoff Trail (#437)	Closed	US Forest Service	Until further notice
Historic Columbia River Highway	Partial: Open from Troutdale west to Bridal Veil. Closed from Bridal Veil east to Hood River	US Forest Service	Until further notice
HCRH (US 30) - Waterfall Corridor	Closed	US Forest Service	Until further notice
HCRH State Trail - Bonneville segment	Closed	US Forest Service	Until further notice
Moffett Creek Trail (#430)	Closed	US Forest Service	Until further notice
Tanner Butte Trail (#401)	Closed	US Forest Service	Until further notice
Tanner Creek Trail (#431)	Closed	US Forest Service	Until further notice
HCRH State Trail - Mitchell Point segment	Closed	US Forest Service	Until further notice
Mount Defiance Trail (#413)	Closed	US Forest Service	Until further notice
Starvation Ridge Cut-off Trail (#414B)	Closed	US Forest Service	Until further notice

Starvation Ridge Trail (#414)	Closed	US Forest Service	Until further notice
Horsetail Falls & Trail (#438)	Closed	US Forest Service	Until further notice
Larch Mountain	Closed	US Forest Service	Until further notice
Larch Mountain Trail (#441)	Closed	US Forest Service	Until further notice
Multnomah Creek Way Trail (#444)	Closed	US Forest Service	Until further notice
Multnomah Spur Trail (#446)	Closed	US Forest Service	Until further notice
Sherrard Point Trail (#443)	Closed	US Forest Service	Until further notice
Mark O. Hatfield Wilderness: Columbia Gorge	Closed	US Forest Service	Until further notice
Mt. Hood Scenic Byway	Open	US Forest Service	
Multnomah Falls	Open - Lodge area only	US Forest Service	Until further notice
Multnomah Falls Lodge	Open	US Forest Service	Until further notice
Multnomah Falls Overlook Spur Trail (#441A)	Closed	US Forest Service	Until further notice
Nesmith Point Trail (#428)	Closed	US Forest Service	Until further notice
Oneonta Trailhead	Closed	US Forest Service	Until further notice
Bell Creek Trail (#459)	Closed	US Forest Service	Until further notice
Franklin Ridge Trail (#427)	Closed	US Forest Service	Until further notice
Horsetail Creek Trail (#425)	Closed	US Forest Service	Until further notice
Oneonta Trail (#424)	Closed	US Forest Service	Until further notice
Pacific Crest National Scenic Trail (#2000)	Partial: Open south of Lolo Pass and North of Cascade Locks.	US Forest Service	Until further notice
Bridge Of The Gods Trailhead	Closed	US Forest Service	Until further notice
Pacific Crest Trail #2000	Closed	US Forest Service	Until further notice
Wahclella Falls Trail (#436)	Closed	US Forest Service	Until further notice
Wahkeena Falls	Closed	US Forest Service	Until further notice
Devils Rest Trail (#420C)	Closed	US Forest Service	Until further notice
Return Trail (#442)	Closed	US Forest Service	Until further notice
Vista Point Trail (#419)	Closed	US Forest Service	Until further notice
Wahkeena Trail (#420)	Closed	US Forest Service	Until further notice
Wyeth Campground	Closed	US Forest Service	Until further notice
Wyeth Trail (#411)	Closed	US Forest Service	Until further notice

Mt Hood National Forest- Hood River Ranger District: Closure area has been updated on 09/21/17 to reflect the following: North of Forest Road 13 and North of Washout Creek, East of the western Mark O. Hatfield Wilderness boundary, South of Columbia River Gorge National Scenic Area boundary, and West of the eastern Hood River Ranger District boundary.

Anthill Trail (#406B)	Closed	US Forest Service	Until further notice
Bear Lake Trail (#413A)	Closed	US Forest Service	Until further notice
Benson Ruckle Trail (#405A)	Closed	US Forest Service	Until further notice
Benson Spur Trail (#405C)	Closed	US Forest Service	Until further notice
Benson Way Trail (#405B)	Closed	US Forest Service	Until further notice
Black Lake Trail (#409A)	Closed	US Forest Service	Until further notice
Casey Creek Trail (#476)	Closed	US Forest Service	Until further notice
Chinidere Cutoff Trail (#406M)	Closed	US Forest Service	Until further notice
Chinidere Mountain Trail (#445)	Closed	US Forest Service	Until further notice
Dublin Lake Trail (#401B)	Closed	US Forest Service	Until further notice
Eagle Benson Trail (#434)	Closed	US Forest Service	Until further notice
Eagle Creek Trail (#440)	Closed	US Forest Service	Until further notice
Eagle Tanner Trail (#433)	Closed	US Forest Service	Until further notice
Gorton Greek Trail (#408)	Closed	US Forest Service	Until further notice
Green Point Ridge Trail (#418)	Closed	US Forest Service	Until further notice
Herman Creek Trail (#406)	Closed	US Forest Service	Until further notice
Herman Creek Cutoff Trail (#410)	Closed	US Forest Service	Until further notice
Indian Springs Trail (#435)	Closed	US Forest Service	Until further notice
Mitchell Point Trail (#417)	Closed	US Forest Service	Until further notice
Moffett Creek (#430)	Closed	US Forest Service	Until further notice
Mt Defiance Trail (#413)	Closed	US Forest Service	Until further notice
Mud Lake Trail (#406A)	Closed	US Forest Service	Until further notice
Nick Eaton Trail (#447)	Closed	US Forest Service	Until further notice
North Lake Trail (#423)	Closed	US Forest Service	Until further notice
Pacific Crest National Scenic Trail (#2000)	Partial: Open south of Lolo Pass and North of Cascade Locks.	US Forest Service	Until further notice
Plateau Cutoff (#412)	Closed	US Forest Service	Until further notice
Rainy Lake Trail (#423A)	Closed	US Forest Service	Until further notice
Rainy Wahtum Trail (#409)	Closed	US Forest Service	Until further notice
Tanner Butte Trail (#401)	Closed	US Forest Service	Until further notice
Tanner Creek Trail (#431)	Closed	US Forest Service	Until further notice
Tanner Cutoff Trail (#448)	Closed	US Forest Service	Until further notice
Tanner Springs Trail (#401E)	Closed	US Forest Service	Until further notice
Wahtum Express (#406H)	Closed	US Forest Service	Until further notice
Warren Lake Trail (#417A)	Closed	US Forest Service	Until further notice
West Benson Way Trail (#405B)	Closed	US Forest Service	Until further notice

Wyeth Trail (#411)	Closed	US Forest Service	Until further notice
Black Lake Campground	Closed	US Forest Service	Until further notice
Ottertail Campground	Closed	US Forest Service	Until further notice
Pacific Crest at Lolo Pass and Indian Springs Trailheads	Closed	US Forest Service	Until further notice
Rainy Lake Campground	Closed	US Forest Service	Until further notice
Wahtum Lake Campground	Closed	US Forest Service	Until further notice
Warren Lake Trailhead	Closed	US Forest Service	Until further notice
Road 1310, 1311	Closed	US Forest Service	Until further notice
Road 28	Closed beginning at the forest boundary including associated spur roads	US Forest Service	Until further notice

[Fore more information on trails that are open visit our recreation page.](#)